REPORT TO THE CONGRESS OF THE UNITED STATES

AUDIT OF
SOUTHWESTERN POWER SYSTEM AND RELATED ACTIVITIES
CORPS OF ENGINEERS (CIVIL FUNCTIONS)
DEPARTMENT OF THE ARMY
AND

SOUTHWESTERN POWER ADMINISTRATION
DEPARTMENT OF THE INTERIOR

FISCAL YEARS 1960 AND 1961

BY THE COMPTROLLER GENERAL OF THE UNITED STATES

MAY 1963

746087/087875

COMPTROLLER GENERAL OF THE UNITED STATES WASHINGTON 25

MAY 221963

B-125031

To the President of the Senate and the Speaker of the House of Representatives

Herewith is our report on the audit of the power generating and related activities of the Corps of Engineers (Civil Functions), Department of the Army, in the southwestern area of the United States and the power-marketing activities of the Southwestern Power Administration, Department of the Interior, for the fiscal years 1960 and 1961.

Repayment schedules prepared by the Southwestern Power Administration show that in fiscal year 1961 power revenues did not cover repayment requirements by \$5 million and that to June 30, 1961, the cumulative repayment deficiency was \$36.2 million. Also, the latest projections prepared by the Department of the Interior indicate that repayment of the Federal investment in the Southwestern Power System will not be accomplished until during fiscal year 2058, or 47 years later than was projected in studies made in October 1956.

We are again reporting that the status of repayment of the Government's investment in the power program in the southwestern area of the United States is not adequately shown in repayment schedules prepared by the Southwestern Power Administration.

The financial statements included in this report were prepared, as in past years, by the General Accounting Office. The continued preparation of combined statements is desirable in order to disclose fully on an integrated system basis, for the information of the Congress, the President, and the public, the financial position and the results of operations of the various activities that make up the Southwestern Power System. However, in our opinion the preparation of the combined financial statements is more properly a function of the executive branch of the Federal Government. The Department of the Interior has advised us that the Southwestern Power Administration will be assigned the responsibility for securing the necessary data to prepare the financial report.

The report contains our opinion that the financial statements do not present fairly the financial position of the Southwestern Power Administration or of the selected Corps of Engineers projects at June 30, 1961, and the results of operations for the fiscal year then ended because of certain accounting deficiencies relative to depreciation and interest on the Federal investment.

Copies of this report are being sent to the President of the United States, to the Secretary of the Army, and to the Secretary of the Interior.

Comptroller General of the United States

Contents

<u> </u>	<u>Page</u>
GENERAL COMMENTS	1
CURRENT FINDINGS Responsibility for preparing combined financial statements on Southwestern Power System and	5
Related Activities should be assigned to Southwestern Power Administration	5
Extension of estimated time for repayment of Gov- ernment investment allocated to power	6
STATUS OF PRINCIPAL FINDINGS AND RECOMMENDATIONS IN PRIOR REPORTS	7
Deficiencies in accounting for depreciation of facilities Need for Corps and SWPA to amortize the costs	7
of land and land rights, relocations, and clearing	7
Need for Corps to issue additional instruc- tions relative to depreciation accounting	9
Deficiencies in accounting for interest on the Federal investment	10
Status of repayment of Government investment allo- cated to power not adequately shown	12
ELECTRIC PLANT CONSTRUCTION AND OPERATION	14
Generating plants in operation and under construction	14
Transmission network of Southwestern Power Admin- istration	15
Integration with private utilities and generating and transmission cooperatives Energy production and deliveries Financial results of power operations	15 17 18
Extension of estimated time for repayment of Gov- ernment investment allocated to power	19
Approval of rate schedules by Federal Power Com- mission	21
OTHER OPERATIONS AT MULTIPLE-PURPOSE PROJECTS OF THE CORPS OF ENGINEERS IN THE SOUTHWESTERN AREA	23
ACCOUNTING POLICIES Cost-accounting practices	24 24
SCOPE OF AUDIT	26
OPINION OF FINANCIAL STATEMENTS	27

	<u>Schedule</u>	Page
FINANCIAL STATEMENTS		
Statement of assets and liabilities, June 30, 1961	1	31
Statement of results of power operations for fiscal year 1961 and cumulative net loss to June 30, 1961 Statement of net cost of nonpower pro-	2	32
grams for fiscal year 1961 and cumula- tive net cost to June 30, 1961	3	33
Statement of fixed assets and accumu- lated depreciation, June 30, 1961	7+	34
Explanatory notes and comments on the fi- nancial statements		35
A DOTAIN TAIRS	Appendix	
APPENDIXES Allocation by Corps of Engineers of esti- mated total construction costs of multiple-purpose projects including		
power in operation or under construction at June 30, 1961 Deficiency in repayment of investment in commercial power program for fiscal year 1961 and cumulative to June 30,	I	43
1961	II	45
Map of the interconnected system of the Southwestern Power Administration	III	49

!

REPORT ON AUDIT

 OF

SOUTHWESTERN POWER SYSTEM AND RELATED ACTIVITIES

CORPS OF ENGINEERS (CIVIL FUNCTIONS)

DEPARTMENT OF THE ARMY

AND

SOUTHWESTERN POWER ADMINISTRATION

DEPARTMENT OF THE INTERIOR

FISCAL YEARS 1960 AND 1961

The General Accounting Office has made an audit of selected activities of the CORPS OF ENGINEERS (Civil Functions), Department of the Army, in the southwestern area of the United States, and the SOUTHWESTERN POWER ADMINISTRATION, Department of the Interior, for the fiscal years 1960 and 1961. This audit was made pursuant to the Budget and Accounting Act, 1921 (31 U.S.C. 53), and the Accounting and Auditing Act of 1950 (31 U.S.C. 67). The scope of the audit work performed is described on page 26 of this report.

GENERAL COMMENTS

Section 5 of the Flood Control Act of 1944 (16 U.S.C. 825s) provides for delivery to the Secretary of the Interior of the excess electric power and energy generated at reservoir projects under the control of the Department of the Army. The Secretary of the Interior is directed to transmit and dispose of such power and energy in such a manner as to encourage the most widespread use thereof at the lowest possible rates to consumers consistent with

sound business principles, the rate schedules to become effective upon confirmation and approval by the Federal Power Commission. To carry out these responsibilities, the Secretary of the Interior designated the Southwestern Power Administration (SWPA) as the power-marketing agent in the southwestern area of the United States.

The Corps of Engineers, Department of the Army, has in operation or under construction 14 multiple-purpose projects with hydroelectric facilities in the southwestern area of the United States. These projects when completed will represent a Federal investment totaling almost \$818 million and will have an installed generating capacity of 1,355,000 kilowatts. Installed generating capacity at June 30, 1961, totaled 701,000 kilowatts. These projects provide flood control, navigation, recreation, fish and wildlife, and water supply benefits, in addition to hydroelectric energy.

The power activities of the Corps of Engineers in the southwestern area of the United States are carried out by district offices at Tulsa, Oklahoma; Little Rock, Arkansas; and Fort Worth, Texas, in the Southwestern Division, headquartered at Dallas, Texas, and by the district office at Vicksburg, Mississippi, in the lower Mississippi Valley Division, headquartered at Vicksburg. The district offices of the Corps are operating offices, headed by Army engineer officers (district engineers), and generally carry out both military and civil works activities within defined areas under the general direction of the division engineers. The division engineers are responsible to the Chief of Engineers who, with his staff, is located in Washington, D.C.

To market the power generated by the Corps, SWPA owns transmission facilities representing a Federal investment of \$27.8 million at June 30, 1961. In addition, the SWPA transmission system and the Corps hydroelectric facilities are interconnected with other power systems in the southwestern area. SWPA is headquartered at Tulsa, Oklahoma, and is managed by an Administrator appointed by the Secretary of the Interior.

Financial records are maintained by both the Corps of Engineers and the SWPA; the General Accounting Office has prepared financial statements combining the records and reports of the two agencies. We call this combined financial presentation the Southwestern Power System and Related Activities.

The principal policy-making officials of the respective agencies responsible for the activities discussed in this report are as follows:

	Tenure of From	office To
DEPARTMENT OF THE ARMY		
Secretary of the Army: Wilber M. Brucker Elvis J. Stahr, Jr. Cyrus Roberts Vance Chief of Engineers: Lieutenant General Emerson C. Itschner Lieutenant General Walter K. Wilson, Jr.	July 1955 Jan. 1961 July 1962 Oct. 1956 May 1961	June 1962 Present May 1961
DEPARTMENT OF THE INTERIO	<u>R</u>	
Secretary of the Interior: Fred A. Seaton Stewart L. Udall	June 1956 Jan. 1961	Jan. 1961 Present

¹See appendix III, p. 49, for a map of the interconnected system of the Southwestern Power Administration.

Tenure of office From To

DEPARTMENT OF THE INTERIOR (continued)

Assistant Secretary--Water and Power Devel-

opment:

Fred G. Aandahl Feb. 1953 Jan. 1961 Kenneth Holum Jan. 1961 Present

Administrator, Southwestern Power Adminis-

tration:

Douglas G. Wright Oct. 1943 Present

Comments from the Corps of Engineers dated November 23, 1962, and from the Department of the Interior dated January 9, 1963, have been considered in the preparation of this report.

CURRENT FINDINGS

RESPONSIBILITY FOR PREPARING

COMBINED FINANCIAL STATEMENTS ON

SOUTHWESTERN POWER SYSTEM AND RELATED ACTIVITIES

SHOULD BE ASSIGNED TO

SOUTHWESTERN POWER ADMINISTRATION

The financial statements on the Southwestern Power System and Related Activities included in this report, as in past reports, were prepared by the General Accounting Office. The continued preparation of combined statements is desirable in order to disclose fully on an integrated-system basis, for the information of the Congress, the President, and the public, the financial position and the results of operations of the various activities that make up the Southwestern Power System. However, in our opinion and that of the Director of the Bureau of the Budget, the preparation of combined financial statements is more properly a function of the executive branch of the Federal Government.

We proposed that preparation of these statements by the executive branch be accomplished by assigning responsibility to the Administrator of SWPA for preparing combined statements from reports submitted to him by the district offices of the Corps. Officials of these agencies should cooperate in developing reporting procedures and dates for submission by the Corps of the information required for preparation of the combined financial statements.

The Department of the Interior advised us that it agrees that a combined financial statement of SWPA and the Corps of Engineers is desirable and stated that SWPA would be assigned the responsibility for securing the necessary data to prepare the financial

report. The Corps of Engineers advised us that the Corps would cooperate with SWPA in whatever way necessary in the development of specific procedures for accomplishing the desired result.

EXTENSION OF ESTIMATED TIME FOR REPAYMENT OF GOVERNMENT INVESTMENT ALLOCATED TO POWER

Repayment schedules prepared by SWPA show that fiscal year 1961 power revenues were \$5,031,522 less than the repayment requirements of the Southwestern Power System for that year and that the cumulative repayment deficiency to June 30, 1961, was \$36,192,980. In connection with a recent rate submission to the Federal Power Commission, the Department of the Interior commented that adjustments in operating expenses and marketing plans and in other factors since preparation of the Repayment and Average Rate Determination Study of October 1956 have adversely affected the 50-year repayment period projected at that time. SWPA has negotiated power contracts which will provide major modification of certain existing power-marketing arrangements and which are expected to provide a substantial increase in net revenues to the Government.

Notwithstanding the projected increase in net revenues, an abbreviated repayment study in support of the rate submission shows that the Federal investment in projects now in operation will not be repaid until during fiscal year 2058, or 47 years later than was projected in October 1956. (See pp. 19 through 21.)

STATUS OF PRINCIPAL FINDINGS

AND RECOMMENDATIONS IN PRIOR REPORTS

Our report to the Congress dated October 21, 1960 (B-125031), on the audit of the Southwestern Power System and Related Activities, for the fiscal years 1958 and 1959, contained comments on a number of significant matters on which corrective action was needed. These findings and recommendations and their current status are summarized below.

<u>DEFICIENCIES IN ACCOUNTING FOR</u> <u>DEPRECIATION OF FACILITIES</u>

Our prior report included comments on (1) the need for the Southwestern Power Administration to amortize the costs of land and land rights (except land acquired in fee simple), clearing land and rights-of-way, and roads and trails, and (2) the need for the Corps of Engineers to issue instructions that (a) will provide for amortization of costs of land and land rights (except land acquired in fee simple), relocations, and land clearing, (b) will require district offices to be consistent in making provisions for depreciation, and (c) will provide that retroactive adjustments for prior years' depreciation be made when depreciation policies are changed and the amounts involved are significent.

Need for Corps and SWPA to amortize the costs of land and land rights, relocations, and clearing

We believe that, to more fairly disclose the financial results from operations, SWPA and the Corps should amortize the costs of land and land rights (except land acquired in fee simple) relocations, and clearing over the economic life of the project.

Unlike the cost of land owned in fee simple, other costs associated with land, such as for easements, rights-of-way, submersion rights, relocations, and clearing, are ordinarily for requirements that, in themselves, retain no value upon expiration of the economic life of a project. For example, the costs of relocating a highway from land to be inundated would not enhance the value of the land and therefore would be for a requirement with no retained value at the expiration of the economic life of the project. Furthermore, the amounts involved are often very significant--relocation costs alone were about \$12,900,000, or about 20 percent of total construction costs, at the Denison Project. The Department of the Interior and the Corps of Engineers previously advised us that they do not agree that there is a need to amortize such costs.

However, because these requirements represent a substantial portion of total construction costs in many instances, and because their recorded costs cannot normally be recouped at the expiration of a project, we believe that operating expenses are significantly understated and recorded asset values are equally overstated because of the failure to amortize these costs.

The Corps of Engineers advised us that instructions would be issued to have the Corps district offices maintain their records so as to consider costs of land and land rights and relocations as a cost of operations. The Department of the Interior advised us that the application of depreciation, including amortization of land, land rights, and relocations, was under consideration by the Department.

Need for Corps to issue additional instructions relative to depreciation accounting

We have suggested that the Corps issue instructions for the guidance of its district offices that will (1) eliminate the inconsistencies in depreciation practices between district offices and (2) provide that retroactive adjustments for prior years' depreciation be made when depreciation policies are changed and the amounts involved are significant.

Inconsistencies in depreciation practices relative to establishment of in-service dates and service lives still exist between district offices in the southwestern area. The Corps of Engineers has advised us that, while the desirability of consistent practices in recording depreciation is recognized, any action taken at this time is at best an interim solution pending establishment of interagency understandings. However, we were further advised that the Division Engineers would be requested to review the depreciation practices being followed in the respective district offices to the end that substantial consistency can be achieved for projects in the southwestern area.

The Corps has not issued instructions providing for retroactive adjustment of prior years' depreciation; however, since the district offices in the southwestern area generally are adjusting prior years' depreciation where significant amounts are involved, we are not repeating our suggestion in this report.

DEFICIENCIES IN ACCOUNTING FOR INTEREST ON THE FEDERAL INVESTMENT

In our prior report we pointed out that interest on the Federal investment in the power program was significantly overstated because in making the interest computations neither the Corps nor the SWPA had considered power revenues as a reduction of the Federal investment.

SWPA and the Corps have not reached agreement on the allocation of SWPA power revenues to the Corps generating projects. As a result, interest in the Corps accounts is significantly overstated because the Corps continued to record interest at the rate of 2.5 percent a year on the net unrepaid Federal investment in multiple-purpose projects, including power, without any reduction for an appropriate share of SWPA power revenues.

In fiscal year 1961 SWPA reduced interest on the Federal investment recorded to June 30, 1960, by \$4.8 million in consideration of power revenues of about \$34 million which had been returned to the United States Treasury.

In addition, for fiscal year 1961 SWPA computed interest at a rate of 2.5 percent a year on the sum of accumulated net appropriations, net transfers of property to or from other Federal agencies, accumulated interest on the Federal investment, and accumulated net income from power operations, less accumulated power revenues returned to the United States Treasury. In prior years SWPA computed interest at the rate of 2.5 percent a year on the total expenditures for plant in service and construction work in progress

without giving recognition to power revenues returned to the United States Treasury.

The sum used for the fiscal year 1961 interest computation is excessive by the amount of the accumulated net income from power operations, which amounted to \$25.8 million for SWPA at June 30, 1961. Interest should not be computed on the net income from power operations because such income does not represent financing from the United States Treasury. The Department of the Interior advised us that it agrees that net income from power operations should not be included as a part of the investment of the Government for interest computation purposes. We were further advised that an appropriate adjustment in the interest computation would be made.

The computation of interest, after elimination of the accumulated net income from power operations as an increment of the unrepaid Federal investment in the power program, would result in a reasonably accurate statement of total interest in the combined financial statements. However, without a proper allocation of power revenues between the Corps and SWPA, the amounts for interest shown in the individual statements and accounts of the Corps and SWPA are not appropriate.

The Department of the Interior advised that (1) a plan for the distribution of power revenues, developed between the Corps and SWPA at the field level, had been approved by the Department, (2) the distribution of revenues from inception of power operations through fiscal year 1961 at the isolated Whitney and Narrows

Projects had been effected at the field level, (3) the distribution for the Whitney Project had received departmental approval, (4) the distribution for the Narrows Project was under review by the Department, and (5) distribution of revenues for fiscal year 1962 for the Whitney Project was being accomplished. We were further advised that in the near future SWPA would provide the Corps with data on all revenues, costs, and transmission investments associated with the seven integrated projects and that the Corps would provide SWPA similar data for its hydropower facilities after which the actual mechanics of distributing revenues according to the approved plan could be accomplished through fiscal year 1962.

STATUS OF REPAYMENT OF GOVERNMENT INVESTMENT ALLOCATED TO POWER NOT ADEQUATELY SHOWN

In our prior report we commented that SWPA's repayment schedules for the Southwestern Power System did not clearly show the actual status of and proposed plans for repayment of the Government's investment because the schedules incorrectly included as revenues available to meet repayment requirements amounts that had not been and would not be received. These amounts represented the difference between rates contained in SWPA's power contract with the Arkansas Power and Light Company-Reynolds Metals Company and rates that apply to other power customers receiving similar service.

In our current audit, we noted that SWPA continued to show these amounts as revenues available for repayment of the Government's investment and that for fiscal year 1961 the amount was \$1,155,600; the cumulative total at June 30, 1961, was \$4,140,184.

The Department of the Interior advised us that future repayment studies would be adjusted to exclude amounts that have not been realized under the contract between SWPA and the Arkansas Power and Light Company-Reynolds Metals Company.

ELECTRIC PLANT CONSTRUCTION AND OPERATION

GENERATING PLANTS IN OPERATION AND UNDER CONSTRUCTION

At June 30, 1961, the Corps of Engineers (1) was operating nine power plants which have a rated capacity of 701,000 kilowatts, (2) was adding generating units which will have a rated capacity of 180,000 kilowatts at one of the plants in operation, and (3) was constructing five new projects which will have a rated capacity of 474,000 kilowatts. The Corps projects and the total estimated construction costs, including interest during construction and the allocation to power, follow.

Project	Generat In op- eration	ing units Under con- struction		rating	ec	ated construction ost, including during construct Allocated t Amount	ion
Norfork Denison Bull Shoals Fort Gibson Tenkiller Ferry Blakely Mountain Table Rock Narrows Whitney Beaver Dardanelle Eufaula Greers Ferry McGee Bend	224422422	14 1 24 32 2	70,000 70,000 160,000 45,000 314,000 75,000 200,000 17,000 30,000	180,000 112,000 124,000 90,000 96,000 52,000	\$ 30,972,200 ^a 62,127,550 ^a 93,952,300 ^a 43,791,605 ^a 23,424,680 ^a 33,152,000 ^a 70,619,500 ^a 13,104,000 ^a 43,713,100 ^a 53,541,000 ^b 99,188,000 ^b 134,666,800 ^b 53,027,400 ^b	\$ 13,762,200 19,873,250 63,268,800 16,959,191 11,800,700 25,034,000 53,462,300 5,496,000 8,060,300 40,930,100 54,841,300 34,021,000 35,102,100 24,540,000	427.57.4 4.3.3.9.0 437.57.5.9.4.4.3.3.9.0 7.55.4.6.3.5.7.5.2.6.3.5.7.5.2.6.3.3.0.0
Total	<u>24</u>	<u>17</u>	<u>701,000</u>	654,000	\$ <u>817,718,135</u>	\$ <u>407,151,241</u>	49.3

^aFirm allocation.

The Short Mountain and DeGray Projects are authorized for construction and are programed to add 140,000 kilowatts to the Federal power system in the southwestern area. Construction of these two projects has not been started.

bTentative allocation.

TRANSMISSION NETWORK OF SOUTHWESTERN POWER ADMINISTRATION

SWPA, as marketing agent, constructs, operates, and maintains transmission lines and substations for transmitting the energy from the Corps projects. All projects in operation at June 30, 1961, with the exception of the Narrows and Whitney Projects were interconnected by SWPA's transmission network. Energy generated at the Narrows Project is sold directly to the Tex-La Electric Cooperative, Inc., at the project site. Energy generated at the Whitney Project is sold to the Brazos Electric Power Cooperative, Inc., at the project site.

The electric facilities at Blakely Mountain are not directly connected to the integrated system. SWPA considers the project as part of the interconnected system because the output of the project is delivered into the system of the Arkansas Power and Light Company and related quantities of electric power and energy are delivered by that company to the interconnected system of SWPA for disposal to customers of SWPA.

At June 30, 1961, SWPA was operating 1,061 circuit miles of electric transmission lines, 14 substations, and 7 transmission switching stations. SWPA's investment in electric plant totaled \$27.8 million at June 30, 1961.

INTEGRATION WITH PRIVATE UTILITIES AND GENERATING AND TRANSMISSION COOPERATIVES

SWPA has integrated its electric system with certain utility systems in the area owned by private companies, to obtain better utilization of the Government's hydroelectric facilities by

increasing peaking capacity and to secure the maximum benefits from the system. To accomplish this purpose, SWPA has entered into agreements with the companies owning the systems for the purchase, sale, and delivery of electric power. Under the terms of the contracts, the companies provide the service necessary to supply designated preferred customers of SWPA--cooperatives, municipalities, and Government agencies. 1

SWPA also has a number of lease contracts with several generating and transmission cooperatives. These contracts provide for the sale and exchange of energy and the lease of the cooperatives' transmission systems by SWPA for a period of 40 years.

Reimbursements for the use of transmission facilities are made to Central Electric Power Cooperative; KAMO Electric Cooperative, Incorporated; N.W. Electric Power Cooperative, Inc.; Western Farmers Electric Cooperative; and Sho-Me Power Corporation.

SWPA also had contracts in force during fiscal year 1961 for the purchase of the output from steam generating plants of the Central Electric Power Cooperative, the N.W. Electric Power Cooperative, Inc., and the Western Farmers Electric Cooperative.

Included in the payments to most of the cooperatives are amounts sufficient to amortize the costs of the cooperatives' Rural Electrification Administration loans covering the cost of the facilities. These loans are to be repaid in about 28 years, compared

Summaries of contracts covering most of these arrangements were included as appendixes D and E on pages 57 through 64 of our prior report to the Congress dated October 21, 1960.

with 40-year terms for the SWPA contracts. The payments for purchased power and rental of the transmission facilities will be reduced by the amount of the amortization payments, in most instances, upon repayment of the REA loans by the cooperatives.

ENERGY PRODUCTION AND DELIVERIES

The electric energy made available to SWPA by Corps generating projects, the power purchased or exchanged, and the disposition of such power, for fiscal years 1961 and 1960, are summarized below.

	Fiscal year Thousand	1961	Fiscal year 1960			
Source of energy:	kilowatt- hours	Per- cent	Thousand kilowatt- <u>hours</u>	Per- cent		
Corps projects: Norfork Denison Bull Shoals Fort Gibson Tenkiller Ferry Blakely Mountain Table Rock Narrows Whitney	196,499 223,803 546,086 209,738 104,281 198,914 385,073 39,774 82,982	8.4 9.6 23.5 9.5 8.5 16.6 1.7 3.6	174,366 266,943 418,567 271,842 126,653 155,571 212,802 30,447 69,433	8.0 12.2 19.5 5.8 7.1 9.4 3.2		
Power purchased or	1,987,150	85.4	1,726,624	79.1		
exchanged	340,819	14.6	456,969	20.9		
Total	2,327,969	100.0	2,183,593	100.0		
Disposition of energy: Sales: REA cooperatives Private utilities Municipalities Federal agencies	1,310,645 630,456 191,983 63,284	56.3 27.1 8.2 2.7	1,299,583 532,610 175,695 52,978	59.5 24.4 8.1 2.4		
Line losses, meter	2,196,368	94.3	2,060,866	94.4		
discrepancies, and inadvertent flows	131,601	<u>5.7</u>	122,727	<u>5.6</u>		
Total	<u>2,327,969</u>	100.0	<u>2,183,593</u>	<u>100.0</u>		

In fiscal year 1961 generation of energy increased by 260.5 million kilowatt-hours, or 15 percent over that of the preceding year, due principally to improved water conditions on the White River on which the Bull Shoals, Table Rock, and Norfork Projects are located.

FINANCIAL RESULTS OF POWER OPERATIONS

The financial results of power operations for fiscal year 1961, based on the accounts of SWPA and the Corps, are set forth in schedule 2, page 32, and are compared with those for the prior fiscal year in the following summary.

Operating revenues:	Fisc:	al year 1960	Increase or decrease (-)
Sales of electric energy (note a): REA cooperatives (19-19) Private utilities (6-6) Municipalities (24-23) Federal agencies (5-4)	\$ 8,450,779 4,632,208 1,385,966 484,059	\$ 8,559,810 4,728,488 1,357,517 371,645	\$ -109,031 -96,280 28,449 112,414
Total	14,953,012	15,017,460	-64,448
Other revenues	1,900	320	1,580
Total	14,954,912	15,017,780	<u>-62,868</u>
Operating expenses: Purchased power Transmission Generation Depreciation Other	6,118,794 4,700,923 1,642,089 3,161,451 720,383	6,200,832 4,790,139 1,610,671 3,005,579 671,585	-82,038 -89,216 31,418 155,872 -48,798
Total	16,343,640	16,278,806	64,834
Net operating loss	1,388,728	1,261,026	127,702
Interest and other deductions	6,344,187	5,283,069	1,061,118
Net loss for the year	\$ <u>7,732,915</u>	\$ 6,544,095	\$ <u>1,188,820</u>

^aThe number of customers in fiscal years 1961 and 1960, respectively, is shown in parenthesis.

The opinion of the General Accounting Office on the financial statements appears on page 27.

EXTENSION OF ESTIMATED TIME FOR REPAYMENT OF GOVERNMENT INVESTMENT ALLOCATED TO POWER

Repayment schedules prepared by SWPA show that fiscal year 1961 power revenues were \$5,031,522 less than the repayment requirements of the Southwestern Power System for that year and that the cumulative repayment deficiency to June 30, 1961, was \$36,192,980. This data is presented in the following summary and is shown in more detail in appendix II of this report.

	Cumulative at June 30, 1961	Fiscal <u>year 1961</u>
Gross SWPA power revenues (note a)	\$104,822,716	\$ <u>16,032,659</u>
Deration and maintenance expenses (excluding depreciation): Southwestern Power Administration Corps of Engineers, including provision for replacements Interest on unrepaid investment Scheduled repayment of Federal investment	67,677,296 14,111,245 40,983,495 18,243,660	11,373,762 1,757,136 5,457,616 2,475,667
Total	141,015,696	21,064,181
Total deficiency in repay- ment	\$ <u>36,192,980</u>	\$ <u>5,031,522</u>

aAs pointed out on pages 12 and 13, gross power revenues are overstated by \$1,155,600 for fiscal year 1961 and by \$4,140,184 to June 30, 1961.

The principal reasons for differences between the amounts of revenues and expenses shown in the repayment studies and the amounts shown in the financial statements are discussed in note 1 to appendix II of this report. (See p. 46.)

Appendix II of this report was prepared by SWPA basically from information contained in an average rate and repayment study prepared in October 1956 in support of various rate schedules which had been submitted to the Federal Power Commission (FPC) for confirmation and approval. The October 1956 study indicated that repayment of the Federal investment in the Southwestern Power System with interest at 2.5 percent--excluding the investment in the Whitney and Narrows Projects -- would be accomplished during fiscal year 2011. In the absence of specific legislative requirements as to the repayment period, the Secretary of the Interior established a general administrative policy calling for repayment of the Government's investment in power within 50 years from the date each power facility is placed in service. The October 1956 study showed that the various additions to the system would be repaid within the administratively determined period of 50 years.

In a November 1961 rate submission to the Federal Power Commission, the Department of the Interior stated that:

"Subsequent to the preparation of the Repayment and Average Rate Determination Study of October 1956 *** several adjustments have been made in the operating expenses and marketing plans of SPA. Certain of these and other factors have adversely affected the repayment projected in October 1956." (Underscoring supplied.)

The Department stated that, in order to meet the ever-increasing demand for power, to obtain the most widespread use of and provide the maximum benefits from hydroelectric power generated at multiple-purpose projects with high installed capacities and limited hours of usage, and to give the customers of the Government the lowest rates consistent with sound business principles, major

modification of certain existing power-marketing arrangements which had adversely affected repayment ability was desirable. The Department stated that power contracts had been negotiated that would result in a more complete integration and exchange of benefits among the public bodies, the private utilities, and the Government power systems in the Missouri area and that were expected to provide a substantial increase in net revenue to the Government as compared with recent operating results.

Notwithstanding the projected increase in net revenues, an abbreviated repayment study, which SWPA submitted in support of the rate schedule applicable to sales under the new contracts, shows that the Federal investment in the integrated system--excluding the Narrows and Whitney Projects and projects currently under construction--will not be repaid until during fiscal year 2058, or 47 years later than was projected in October 1956.

The proposed rate schedule was confirmed and approved by the Federal Power Commission by an order dated April 30, 1962.

APPROVAL OF RATE SCHEDULES BY FEDERAL POWER COMMISSION

Ž

Section 5 of the Flood Control Act of 1944 provides that rate schedules for the sale of power shall become effective upon confirmation and approval by the Federal Power Commission. The act requires that rate schedules shall be drawn having regard to the recovery of the Corps operation and maintenance expenses, the marketing agent's expenses, and the Government's investment in power facilities including interest on the unrepaid investment, within a reasonable period of years.

From time to time FPC has confirmed and approved SWPA's rate schedules for the sale of power.

OTHER OPERATIONS AT MULTIPLE-PURPOSE PROJECTS OF THE CORPS OF ENGINEERS IN THE SOUTHWESTERN AREA

3

Multiple-purpose projects in the southwestern area, in operation or under construction, are designed for optimum development of water resources for power, flood control, navigation, recreation, municipal water, and other purposes. The costs of these purposes, except for power and municipal water, are not reimbursable to the Federal Government. Flood control is provided at multiple-purpose projects through the reservation of potential storage for anticipated flood control requirements. Navigation development is accomplished through the construction of locks and the regulation of project water releases to maintain required channel depths. To promote public use of reservoir areas, the Corps, among other activities, constructs access roads, establishes camp and housing sites, permits establishment of privately developed concessions, and leases lands for agricultural and grazing purposes.

The estimated construction costs, including interest during construction, currently allocated to the various project purposes by the Corps for the 14 southwestern multiple-purpose projects in operation or under construction are shown in appendix I, pages 43 and 44.

The net cost of nonpower programs for fiscal year 1961 and cumulative to June 30, 1961, by project, is set forth in schedule 3, page 33.

ACCOUNTING POLICIES

The accounts for power operations of the Corps of Engineers (Civil Functions) and the Southwestern Power Administration are maintained, to the extent practicable, in accordance with the uniform system of accounts prescribed for public utilities by the Federal Power Commission under the Federal Power Act (16 U.S.C. 825-b). However, before the financial statements of assets and liabilities and of results of operations can show meaningful financial data, the deficiencies in accounting for depreciation and interest on the Federal investment, as stated on pages 7 to 12, must be resolved.

COST-ACCOUNTING PRACTICES

The Corps of Engineers does not bear the costs applicable to its activities of administrative and other services rendered by other Federal agencies and not assignable to projects pursuant to law or administrative policy. These costs include amounts for rentals and other services furnished without charge by the General Services Administration and other Federal agencies and for death and disability claims on account of Corps employees paid by the Bureau of Employees' Compensation, Department of Labor. Similarly, it is not the policy of the Southwestern Power Administration to include in its accounts amounts for administrative and other services rendered by other Federal agencies without charge, except for the inclusion of amounts for space furnished without charge by the General Services Administration.

The costs of the Office of the Chief of Engineers and of division offices are paid from appropriations to the Corps for general expenses and are not allocated to the individual projects.

3

Provisions for accrued annual leave of employees are included in property costs and operating expenses by the Corps of Engineers and the Southwestern Power Administration.

SCOPE OF AUDIT

Our audit at the district offices of the Corps of Engineers having responsibility for water resources development programs in the southwestern area and at the headquarters office of the Southwestern Power Administration included a review of applicable legislation, a review of the policies and procedures adopted by the Corps and the SWPA, and an examination of the financial statements for the fiscal years 1960 and 1961. This examination was made in accordance with generally accepted auditing standards and included tests of the accounting records and financial transactions and such other auditing procedures as we considered necessary in the circumstances.

The examination of accounts and financial transactions was conducted at Corps district offices in Little Rock, Arkansas; Tulsa, Oklahoma; Fort Worth, Texas; and Vicksburg, Mississippi, and at the office of the Southwestern Power Administration in Tulsa, Oklahoma.

OPINION OF FINANCIAL STATEMENTS

The accompanying financial statements (schedules 1 through 4) were prepared by us from the accounts and records of the Southwest-ern Power Administration and from the accounts and records of the Corps of Engineers that pertain to multiple-purpose projects with hydroelectric facilities located in the southwestern United States.

In our opinion, the accompanying financial statements do not present fairly the financial position of the Southwestern Power Administration or of the Corps of Engineers projects at June 30, 1961, and the financial results of operations for the fiscal year then ended, mainly for the reasons set forth below, the full effect of which cannot now be determined.

- 1. Power revenues returned to the United States Treasury by SWPA have not been allocated between Corps accounts and SWPA accounts. As a result, the amounts for interest on the Federal investment shown in the statements and accounts of the Corps and SWPA are not appropriate. (See pp. 10 to 12.)
- 2. SWPA erroneously included the accumulated net income from power operations in the computations of interest on the Federal investment for fiscal year 1961 (See pp. 10 to 12.)
- 3. The district offices of the Corps have not been consistent in making provisions for depreciation. (See p. 9.)
- 4. The Southwestern Power Administration has made no provision for amortizing costs of land and land rights, clearing land and rights-of-way, and roads and trails. Also, the Corps of Engineers has made no provision for amortizing costs of land and land rights, relocations, and clearing. (See pp. 7 and 8.)

FINANCIAL STATEMENTS

SCHEDULE

CORPS OF ENGINEERS (CIVIL FUNCTIONS) AND SOUTHWESTERN POWER ADMINISTRATION SOUTHWESTERN POWER SYSTEM AND RELATED ACTIVITIES (note 1)

STATEMENT OF ASSETS AND LIABILITIES JUNE 30, 1961

ASSETS

LIABILITIES

	Combined	Corps of Engineers	Southwestern Power Administration		Combined	Corps of Engineers	Southwestern Power Administration
FIXED ASSETS (notes 2 and 3): Power Nonpower Under construction	\$216,914,352 195,909,784 137,644,486	\$190,571,148 195,909,784 136,155,473	\$26,343,204 1,489,013	INVESTMENT OF U.S. GOVERNMENT AND ACCUMULATED EXCESS OF EXPENSES OVER REVENUES: Congressional appropriations, net (note 5):			
Total (schedule 4)	550,468,622	522,636,405	27,832,217	From general fund of the U.S. Treasury From receipts from the	\$564,968,576	\$522,469,854	\$42,498,722
Less accumulated deprecia-				sale of power Transfers of cost or	26,339,247	-	26,339,247
tion (note 4):	25,128,569	19,019,484	6,109,085	property, net Interest on the Federal	5,290,955	4,548,918	742,037
Nonpower	11,295,991	11,295,991		investment (note 3)	123,996,810	122,644,927	1,351,883
Total (schedule 4)	36,424,560	30,315,475	6,109,085	Total investment of U.S. Government Less:	720,595,588	649,663,699	70,931,889
Fixed assets, net	514,044,062	492,320,930	21,723,132	Funds returned to U.S. Treasury (note 6) Cumulative net costs	70,982,854	5,525,498	65,457,356
				of nonpower programs (schedule 3) Profit on sale of lands	73,960,057 <u>-237,681</u>	73,960,057 <u>~237,681</u>	-
ADVANCED PLANNING ON AUTHOR- IZED MULTIPLE-PURPOSE PROJ-				Total	144,705,230	79,247,874	<u>65,457,356</u>
ECTS WHICH INCLUDE POWER	844,536	844,536		Net investment of U.S. Government	575,890,358	570,415,825	5,474,533
CURRENT ASSETS:				Less cumulative net loss from power operations (schedule 2)	50,105,532	75,870,034	-25,764,502
Unexpended funds in U.S. Treasury	10,285,945	7,250,403	3,035,542	CURRENT AND ACCRUED LIABIL-	525,784,826	494,545,791	31,239,035
Special and trust funds on deposit	5,568,442	6,498	5,561,944	ITIES: Accounts payable	4,803,445	4,189,580	613,865
Accounts receivable Materials and supplies Prepayments, advances, and	1,217,767 581,783	2,958	1,214,809 581,783	Employees' accrued leave (note 7) Other liabilities	117,863 149,713	- 62,179	117,863 87,534
other debits	5,999	2,443	3,556	Total	5,071,021	4,251,759	819,262
Total	17,659,936	7,262,302	10,397,634	CONTRIBUTIONS IN AID OF CON- STRUCTION	1,692,687	1,630,218	<u>62,469</u>
Total assets	\$ <u>532,548,534</u>	\$ <u>500,427,768</u>	\$32,120,766	Total liabilities and investment of U.S. Government	\$ <u>532,548,534</u>	\$ <u>500,427,768</u>	\$ <u>32,120,766</u>

The notes on pages 35 to 40 are an integral part of this statement.

The opinion of the General Accounting Office on the financial statements appears on page 27.

CORPS OF ENGINEERS (CIVIL FUNCTIONS) AND SOUTHWESTERN POWER ADMINISTRATION SOUTHWESTERN POWER SYSTEM AND RELATED ACTIVITIES (note 1)

STATEMENT OF RESULTS OF POWER OPERATIONS FOR FISCAL YEAR 1961

AND CUMULATIVE NET LOSS TO JUNE 30, 1961

	Ormhinad	Southwestern Power Administra-		Port	Tenkiller	Bull	Corps of E	Table	Blakely			17.44
	Combined	tion	Total	Gibson	Ferry	Shoals	Norfork	Rock	Mountain	Denison	Narrows	Whitney
OPERATING REVENUES: Sales of electric energy (note 8) Other revenues	\$14,953,012 1,900	\$14,953,012 	\$ <u>-</u>	\$ <u>-</u>	\$ - 	\$ <u>-</u>	\$ <u>-</u>	\$ - _ 	\$ -	\$ -	\$ - 	\$ -
Total	14,954,912	14,954,912										
OPERATING EXPENSES: Purchased power Generation expenses: Specific power facilities	6,118,794 1,164,091	6,118,794	- 1,164,091	- 111,717	- 78 100	- 164,190	- 128.084	- 1/1 269	- 139,220	- 160,316	- 122,196	118,683
Joint facilities (note 9) Transmission expenses Supervision and administration	477,998 4,700,923	4,700,923	477,998	80,089	78,123 26,046	70,881	37,657	141,362 56,738	51,084	125,262	19,405	10,835
(note 9) Provision for depreciation	688,332	546,355	141,977	21,496	10,484	21,291	12,526	27,099	(a)	38,326	(2)	10,755
(note 4) Other expenses	3,161,451 32,051	744,376 32,051	2,417,075	225,938	160,209	621,065	202,226	363,621	335,762	275,240	86,277 	146,737
Total	16,343,640	12,142,499	4,201,141	439,240	274,862	877,427	380,493	588,820	526,066	599,144	227,878	287,211
<pre>Net operating loss or profit(-)</pre>	1,388,728	-2,812,413	4,201,141	439,240	274,862	877,427	380,493	588,820	526,066	599,144	227,878	287,211
INTEREST ON THE FEDERAL INVESTMENT (note 3)	6,547,382	807,118	5,740,264	548,769	371,960	1,489,847	552,702	751,792	726,543	825,962	207,384	265,305
MISCELLANEOUS CREDITS, NET	<u>203,195 </u>	_41	<u>-203,154</u>	-49,571	-10,502	<u>41,575</u>	9,204	<u>-9,766</u>	<u>-5,334</u>	<u>-70,346</u>	<u>–523</u>	<u>-6,333</u>
NET LOSS OR PROFIT(-) FOR THE FISCAL YEAR	\$ <u>7,732,915</u>	\$ <u>_2,005,336</u>	\$ <u>9.738,251</u>	\$ <u>938,438</u>	\$ <u>636,320</u>	\$ <u>2,325,699</u>	\$ <u>923,991</u>	\$ <u>1,330,846</u>	\$ <u>1,247,275</u>	\$ 1,354,760	\$ <u>434,739</u>	\$ <u>546,183</u>
NET LOSS OR PROFIT(-) FROM POWER OPERATIONS TO JUNE 30, 1960	\$46,764,522	-\$18,,965,496	\$65,730,018	\$7,142,723	\$4.206,468	\$14,828,086	\$10,342,279	\$ 954,168	\$5,567,082	\$15,648,396	\$3,600,396	\$3,440,420
NET LOSS OR PROFIT(-) FOR FISCAL YEAR 1961	7,732,915	-2,005,336	9,738,251	938,438	636,320	2,325,699	923,991	1,330,846	1,247,275	1,354,760	434,739	546,183
PRIOR YEARS' ADJUSTMENTS	<u>-4,391,905</u>	<u>-4,793,670</u>	401,765			4,582	4,275	400,089	<u>4,982</u>		2,199	
CUMULATIVE NET LOSS OR PROFIT(-) FROM FOWER OPERATIONS TO JUNE 30, 1961 (schedule 1)	\$ <u>50,105,532</u>	-\$ <u>25,764,502</u>	\$ <u>75,870,034</u>	\$ <u>8,081,161</u>	\$ <u>4,842,788</u>	\$ <u>17,158,367</u>	\$11,270,545	\$ <u>2,685,103</u>	\$ <u>6,809,375</u>	\$17,003,156	\$ <u>4,032,936</u>	\$ <u>3,986,603</u>

"Included under "Joint facilities."

The notes on pages 35 to 40 are an integral part of this statement.

The opinion of the General Accounting Office on the financial statements appears on page 27.

CORPS OF ENGINEERS (CIVIL FUNCTIONS) AND SOUTHWESTERN POWER ADMINISTRATION

SOUTHWESTERN POWER SYSTEM AND RELATED ACTIVITIES (note 1)

STATEMENT OF NET COST OF NONFOWER PROGRAMS FOR FISCAL YEAR 1961 AND CUMULATIVE NET COST TO JUNE 30, 1961

Fiscal year 1961 Interest on Less credits Supervision Provision to operations and adminisfor deprethe Federal Cumulative Joint and nonoperat-Specific tration ciation investment facilities (note 9) (note 4) (note 3) ing income June 30, 1961 (note 9) Net expense costs Project \$ 161,170 653,177 \$ 53,590 \$ 8,949,814 \$ 972,448 \$ 91,820 \$ 96,630 \$ 23,241 FORT GIBSON 19,859 275,529 65,811 19,824 99,145 53,524 TENKILLER FERRY 3,967,833 493,974 43,087 238,076 726,202 10,454,080 1,086,230 72,936 70,030 22,073 BULL SHOALS 16,340 22,269 135,446 370,691 9,092,476 636,642 69,130 55.446 NORFORK 365,189 3.627 94,094 57,109 10,064 543,899 21,070 TABLE ROCK 1,364,551 5.867 (a) 63,185 193,569 2,785,000 362,613 49,136 62,590 BLAKELY MOUNTAIN 85,602 268,058 148.043 997,954 24,351,161 1,533,790 165,765 39,572 DENISON 1.867 61,253 175,800 68,260 36,066 (a) NARROWS 3,485,855 339,512 22,179 61,403 228,226 852,425 9,509,362 14,950 37,667 1,172,492 WHITNEY 40 -40 -40 GREERS FERRY BEAVER -35 -35 \$252,093 \$4,610,536 \$174,710 \$1,348,653 \$606,591 \$653,128 \$73,960,057 \$7,141,525 Total

The notes on pages 35 to 40 are an integral part of this statement.

The opinion of the General Accounting Office on the financial statements appears on page 27.

a Included under "Joint facilities."

CORPS OF ENGINEERS (CIVIL FUNCTIONS) AND SOUTHWESTERN POWER ADMINISTRATION SOUTHWESTERN POWER SYSTEM AND RELATED ACTIVITIES (note 1)

STATEMENT OF FIXED ASSETS AND ACCUMULATED DEPRECIATION JUNE 30, 1961

•	Fixed assets (notes 2 and 3)									
	<u> Total</u>	Plant in service	Construction work in progress	Retire- ment work in progress	Undistrib- uted interest during con- struction	Accumulated depreciation (note 4)				
CORPS OF ENGINEERS: Projects in operation: Fort Gibson - Power do Nonpower	\$ 16,801,831 27,648,141	\$ 16,800,036 27,640,560	\$ <u>-</u>	\$ 1,795 7,581	\$ <u>-</u>	\$ 2,233,620 1,220,332				
Total	44,449,972	44,440,596		9,376		3,453,952				
Tenkiller Ferry - Power do Nonpower	12,014,333 12,313,820	11,848,342 11,832,673	162,993 472,458	1,476 4,279	1,522 4,410	1,380,521 759,630				
Total	24,328,153	23,681,015	635,451	<u>5,755</u>	5,932	2,140,151				
Bull Shoals - Power do Nonpower	54,076,189 30,716,094	48,809,586 30,716,094	5,146,497	-	120,106	4,775,421 1,768,254				
Total	84,792,283	79,525,680	5,146,497		120,106	6,543,675				
Norfork - Power do Nonpower	13,744,215 16,351,936	13,733,305 16,325,278	10,910 26,658	-	-	2,241,138 1,519,818				
Total	30,096,151	30,058,583	37,568			3,760,956				
Table Rock - Power do Nonpower	54,052,782 15,788,822	40,125,700 14,803,577	1 2,821,3 15 908,526		1,105,767 76,719	733,589 243,068				
Total	69,841,604	54,929 ,2 77	13,729,841		1,182,486	976,657				
Blakely Mountain - Power do Nonpower	25,013,246 8,265,817	25,013,250 8,265,822	_4 	-		1,941,886 519,474				
Total	33,279,063	33,279,072				2,461,360				
Denison - Power do Nonpower	20,569,563 43,037,639	20,567,246 43,029,325	909	1,402 8,303	6 11	3,541,491 2,917,912				
Total	63,607,202	63,596,571	909	9,705	<u> 17</u>	6,459,403				
Narrows - Power do Nonpower	5,488,252 7,687,301	5,496,130 7,715,437	-	-7,878 - <u>28,136</u>	** **	949,055 657,585				
Total	13,175,553	13,211,567	**	- <u>36,014</u>	······································	1,606,640				
Whitney - Power do Nonpower	8,177,553 35,581,018	8,177,553 35,581,018			*	1,222,763 1,689,918				
Total	43,758,571	43,758,571	***************************************		-	2,912,681				
Total, projects in operation: Power Nonpower	209,940,824 197,387,728	190,571,148 195,909,784	18,145,480 1,404,767	-3,205 -7,973	1,227,401	19,019,484 11,295,991				
Total	407,328,552	386,480,932	19,550,247	<u>-11,178</u>	1,308,541	30,315,475				
Projects under construction: Eufaula McGee Bend Greers Ferry Dardanelle Beaver	40,888,722 22,800,569 30,184,022 15,240,098 6,194,442	- - - -	39,617,325 21,656,539 29,276,632 14,658,590 6,023,075		1,271,397 1,144,030 907,390 581,508 171,367	- - - -				
Total, projects under construction	115,307,853	-	111,232,161	_	4,075,692					
Total, Corps of Engineers	522, 636,4 0 5	386,480,932	130,782,418	-11,178	5,384,233	30,315,475				
SOUTHWESTERN POWER ADMINISTRATION	27,832,217	26,343,204	1,482,059	6,954	***	6,109,085				
Total	\$ <u>550,468,622</u>	\$412,824,136	\$132,264,477	\$_4,224	\$ <u>5,384,233</u>	\$36,424,560				

The notes on pages 35 to 40 are an integral part of this statement.

The opinion of the General Accounting Office on the financial statements appears on page 27.

EXPLANATORY NOTES AND COMMENTS

ON THE FINANCIAL STATEMENTS

1. Basis for preparation

The financial statements include transactions recorded by the Corps of Engineers (Civil Functions) for the construction and operation of multiple-purpose projects with hydroelectric facilities located in the southwestern United States and all transactions recorded by Southwestern Power Administration, the power-marketing agent. Excluded from these statements are costs of single-purpose flood control and navigation projects which, though integral components of river basin development plans, do not affect the financial presentation of power operations.

Multiple-purpose projects included in the financial statements and their status at June 30, 1961, are as follows.

<u>Status</u>
In operation
do.
Under construction
do.
do.
do.
do.
Advance planning
do.

2. Fixed assets

Fixed assets are stated at cost to the Corps and SWPA or at appraised value for property transferred. Fixed assets of the Corps include cost assigned directly to a single purpose of a multiple-purpose project and joint costs which serve more than one purpose--joint costs are allocated to the various purposes based on cost allocation studies.

The Corps includes interest during construction as a part of its fixed asset cost, whereas SWPA does not. (See note 3.)

3. Interest on the Federal investment

Amounts recorded by the Corps of Engineers as interest on the Federal investment at June 30, 1961, are classified as follows:

Interest during construction: Capitalized Undistributed	\$ 21,884,088 5,384,233
Interest charged to operations Power program Nonpower programs	43,934,133 51,442,473
Total	\$122,644,927

The computations by the Corps of Engineers of interest during construction are based on 2.5 percent of accrued costs charged to construction accounts, compounded annually at the Fort Gibson, Tenkiller Ferry, Bull Shoals (units 1 through 4), Norfork, Denison, and Whitney Projects. Simple interest was computed for the Greers Ferry, Dardanelle, Table Rock, Eufaula, Narrows, Blakely Mountain, Beaver, McGee Bend, and Bull Shoals (units 5 and 6) Projects at a rate of 2.5 percent.

Interest charged to operations by the Corps was computed at 2.5 percent of the total unrepaid Federal investment. Power revenues received by SWPA have not been considered by the Corps in determining the unrepaid balance of the Federal investment.

SWPA procedures do not provide for capitalizing interest during construction. Prior to fiscal year 1961, SWPA computed interest at a rate of 2.5 percent a year on the total expenditures for plant in service and under construction and power revenues were not considered. For fiscal year 1961 SWPA computed interest at a rate of 2.5 percent a year on the unrepaid investment of the United States Government (after deducting power revenues returned to the United States Treasury) and on accumulated net income from power operations.

Also, in fiscal year 1961 SWPA, in recognition of power revenues of about \$3\frac{1}{2}\$ million returned to the United States Treasury through June 30, 1960, reduced recorded interest by \$\frac{1}{2}\$.8 million. However, since power revenues are to be allocated between SWPA and the Corps the interest amounts shown for the Corps and SWPA are subject to revision. (See pp. 10 to 12.)

4. Accumulated depreciation

Depreciation of projects in operation by the Corps of Engineers has been computed by the straight-line method, with service lives based on engineering studies, except that no item has been assigned a service life in excess of 100 years. Cost of land, land rights, relocations, and clearing are not amortized or included in the base for computing depreciation.

The initial date for commencing depreciation of facilities has not been determined on the same basis in all cases. At the Denison, Bull Shoals, and Norfork Projects, depreciation commenced on the date that the final generator came into service. For the other projects, depreciation commenced at a date between the dates that the first and the last generator came into service, representing about the average in-service date for the individual projects. In addition the Corps district offices have not been consistent in establishing service lives for the purpose of computing depreciation on certain identical features.

Depreciation recorded by SWPA has been computed by the straight-line method from the in-service date of the facilities. SWPA has made no provision for amortization of the costs of land and land rights, clearing land and rights-of-way, and roads and trails.

5. Congressional appropriations, net

The cumulative allotments (net) by the Corps of Engineers of congressional appropriations for construction and operation and maintenance of multiple-purpose projects in the Southwest and the net appropriations to the Southwestern Power Administration for the marketing of the excess energy from these projects to June 30, 1961, have been as follows:

	<u>Total</u>	<u>Construction</u>	Operation and main- <u>tenance</u>
Corps of Engineers Southwestern Power	\$522,469,854	\$497,603,281	\$24,866,573
Administration	42,498,722	28,563,170	13,935,552
Combined	\$ <u>564,968,576</u>	\$ <u>526,166,451</u>	\$ <u>38,802,125</u>

In addition to the above amounts appropriated to SWPA, a continuing fund of \$300,000 in the United States Treasury for Southwestern Power Administration was authorized by the Interior Department Appropriation Act, 1950 (16 U.S.C. 825s-1), to be maintained from receipts from the sale of electric energy. This fund was established to defray emergency expenses necessary to insure continuous operations and for the purchase of power and rentals of transmission facilities. The Interior Department Appropriation Act, 1952 (16 U.S.C. 825s-1), provides that expenditures from the fund for the purchase of power and rental of transmission facilities are to be made only in such amounts as may be approved annually in appropriation acts.

To June 30, 1961, receipts from sale of electric power and energy transferred to the continuing fund amounted to \$26,339,247.

6. Funds returned to the United States Treasury

Funds returned to the United States Treasury for the account of the Corps of Engineers totaled \$5,525,498 at June 30, 1961, and were derived principally from the leasing of reservoir lands.

Amounts representing 75 percent of receipts derived from the leasing of reservoir lands are to be paid to the States under the provisions of the Flood Control Act of 1941, as amended (33 U.S.C. 701c-3). At June 30, 1961, \$3,261,888 had been paid to the States.

SWPA receipts from the sale of power, net of charges by customers of SWPA for energy purchased and transmission facilities rented from them, are deposited into the United States Treasury.

These deposits are required by section 5 of the Flood Control Act of 1944 (16 U.S.C. 825s), and at June 30, 1961, they consisted of:

Funds covered into the United States
Treasury as miscellaneous receipts
Receipts transferred to the continuing fund

\$39,118,109

26,339,247

\$65,457,356

At June 30, 1961, SWPA had \$5,561,944 in special and trust funds on deposit for transfer to the continuing fund or to miscellaneous receipts in fiscal year 1962.

7. Employees' accrued leave

The Corps of Engineers and the SWPA include in property costs and operating expenses provision for accrued annual leave of employees. For the Corps of Engineers, payments for accrued leave are made to a revolving fund and the liability to employees is shown in the records of that fund.

8. Allocation of revenue from power operations

An allocation of revenue from power operations to the Corps generating projects has not been made because agreement between the Corps of Engineers and Southwestern Power Administration for such allocation has not been reached.

9. Allocation of joint expenses

Expenses of the Corps of Engineers for operating and maintaining joint facilities and for supervision and administrative expenses have been allocated to power and nonpower purposes based on the separable costs--remaining benefits method except at the Denison and Norfork Projects, where the allocations to purposes were made on the basis of the incremental cost method.

APPENDIXES

ALLOCATION BY CORPS OF ENGINEERS OF ESTIMATED TOTAL CONSTRUCTION COSTS OF MULTIPLE-PURPOSE PROJECTS INCLUDING POWER IN OPERATION OR UNDER CONSTRUCTION AT JUNE 30, 1961

The allocation of construction costs of multiple-purpose projects is the division of costs into amounts considered equitable to charge to each of the project purposes. These allocations are significant because the charges for power and certain other services are determined on the basis of the costs incurred.

Financial records on the reimbursable Federal investment are based on ratios established by project cost allocations. These ratios are needed in financial accounting for dividing the construction costs, interest on the Federal investment, depreciation, and joint operation and maintenance costs between the several project purposes.

The Corps of Engineers and the Southwestern Power Administration have agreed on cost allocations which were prepared by the Corps. For projects in operation, the allocations are considered firm, except for the Table Rock Project which went into operation in June 1959. The Corps generally has used the separable costs-remaining benefits method of cost allocation for all southwestern projects except Norfork and Denison, where the incremental cost method was used.

Summarized on the following page are the current Corps cost allocations for the southwestern area multiple-purpose projects, including power, in operation or under construction at June 30, 1961.

ALLOCATION BY CORPS OF ENGINEERS

OF ESTIMATED TOTAL CONSTRUCTION COSTS

OF MULTIPLE-PURPOSE PROJECTS INCLUDING POWER

IN OPERATION OR UNDER CONSTRUCTION AT JUNE 30, 1961

		Estimated cost		Allocation of estimated costs						
Project and authorizing House or Senate document	First cost	Interest during construction	<u>Total</u>	Power	Allocation of es Flood control	Navigation	Other			
Fort Gibson (H. Doc. 107, 76th)	\$ 41,063,042	\$ 2,728,563	\$ 43,791,605 ^a	\$ 16,959,191	\$ 26,664,920	\$ -	\$ 167,494			
Tenkiller Ferry (H. Com. (F.C.) Doc. 1, 75th; H. Doc. 758, 79th)	22,115,180	1,309,500	23,424,680 ^a	11,800,700	11,582,400	-	41,580			
Bull Shoals (H. Doc. 917, 76th)	89,452,300	4,500,000	93,952,300 ^a	63,268,800	30,195,400	-	488,100			
Norfork (H. Doc. 290, 77th)	29,510,200	1,462,000	30,972,200 ^a	13,762,200	16,825,000	-	385,000			
Table Rock (H. Doc. 917, 76th)	66,100,000	4,519,500	70,619,500 ^b	53,462,300	14,179,100	-	2,978,100			
Blakely Mountain (H. Doc. 647, 78th)	30,850,000	2,302,000	33,152,000 ^a	25,034,000	8,118,000	-	-			
Denison (H. Doc. 541, 75th)	59,926,327	2,201,223	62,127,550 ^a	19,873,250	41,236,600	-	1,017,700			
Narrows (H. Doc. 837, 76th)	12,691,000	413,000	13,104,000 ^a	5,496,000	7,608,000	-	-			
Whitney (H. Doc. 390, 76th)	40,515,200	3,197,900	43,713,100 ^a	8,060,300	32,706,100	-	2,946,700			
Eufaula (H. Doc. 758, 79th)	125,000,000	9,666,800	134,666,800 ^c	34,021,000	59,906,300	36,096,300	4,643,200			
McGee Bend (S. Doc. 98, 76th)	57,956,200	5,071,200	63,027,400°	24,540,000	6,817,700	_	31,669,700			
Greers Ferry (H. Com. Doc. 1, 75th; H. Doc. 499, 83d)	49,800,000	2,638,000	52,438,000 ^c	35,102,100	15,095,000	-	2,240,900			
Dardanelle (H. Doc. 758, 79th)	90,000,000	9,188,000	99,188,000 ^c	54,841,300	-	42,960,300	1,386,400			
Beaver (H. Doc. 499, 83d)	51,100,000	2,441,000	53,541,000 ^c	40,930,100	5,843,100		<u>6,767,800</u>			
Total	\$ <u>766,079,449</u>	\$ <u>51,638,686</u>	\$ <u>817,718,135</u>	\$407,151,241	\$ <u>276,777,620</u>	\$ <u>79,055,600</u>	\$ <u>54,732,674</u>			
					Specific wat Streamflow r	Specific recreation Specific water Streamflow regulation Fish and wildlife				
					Total, other					

²Adopted December 13, 1957. Allocations of these amounts are considered firm by Corps and SWPA.

11

trentative allocation.

CUnder construction. Tentative allocation based on current approved estimates.

SOUTHWESTERN POWER SYSTEM AND RELATED ACTIVITIES

DEFICIENCY IN REPAYMENT OF INVESTMENT IN COMMERCIAL POWER PROGRAM FOR FISCAL YEAR 1961 AND CUMULATIVE TO JUNE 30, 1961

			Fiscal year 1961										
		Cumulative			•. •				Integrate	d system			
		to June 30, 1961	Total	Isolated y	Narrows	Total	Fort Gibson	Tenkiller Ferry	Bull Shoals	Norfork	Table Rock	Blakely <u>Mountain</u>	Denison
C	ROSS POWER REVENUES, SWPA	\$104,822,716	16,032,659	\$ 441,000	365,692	\$ <u>15,225,967</u>	\$ <u>1,729,858</u>	\$_860,392	\$ <u>4,504,8</u> 31	\$ <u>1,620,969</u>	\$ 3,176,769	\$ 1,022,902	\$ <u>2,310,186</u>
	Deduct: Operation and maintenance expenses:												
<u>5</u> 4	SWFA Corps of Engineers, including	67,677,296	11,373,762	20,085	91,194	11,262,483	1,290,825	642,027	3,361,562	1,209,572	2,370,513	763,292	1,624,692
Oi.	provision for replacement Interest on unrepaid investment:	14,111,245	1,757,136	144,241	147,077	1,465,818	194,381	116,365	252,822	186,078	245,433	210,017	260,722
	SWPA transmission facilities	4,750,764	606,162	-	_	606,162	75,334	37,470	196,187	70,593	138,346	44,547	43,685
	Corps of Engineers investment allocated to power Scheduled repayment of Federal in-	36,232,731	4,851,454	204,316	158,369	4,488,769	512,676	345,885	1,402,234	355,126	681,136	698 , 925	-92, 787
	vestment: SWPA transmission facilities Corps of Engineers investment	2,224,152	315,997	-	-	315,997	39,273	19,533	102,272	36,800	72,123	23,223	22,773
	allocated to power	16,019,508	2,159,670	93,547	72,169	1,993,954	206,776	140,384	<u>595,950</u>	198,109	281,267	283,459	288,009
	Total deduction	141,015,696	21,064,181	462,189	<u>468,809</u>	20,133,183	2,319,265	1,301,664	5,311,027	2,056,278	3,788,318	2,023,463	2,732,663
F	REPAYMENT DEFICIENCY	\$ 36,192,980	5,031,522	\$ 21,189	103,117	\$_4,907,216	\$ <u>589,407</u>	\$ 441,272	\$ <u>1,406,136</u>	\$435,309	\$ 612,049	\$ 1,000,561	\$32

\$223,680,522 \$8,100,289 \$6,365,704 \$209,214,529 \$20,889,667 \$14,136,307 \$56,899,562 \$14,442.225 \$54,326,738 \$28,674,084 \$19.845,9-6

The notes on pages 46 and 47 are an integral part of this appendix.

INVESTMENT BALANCE TO BE REPAID, AS OF JUNE 30, 1561, EXCLUSIVE OF \$24,585,652 INVESTED IN SWPA TRANSMISSION FACILITIES

EXPLANATORY NOTES AND COMMENTS

ON APPENDIX II

- 1. The revenues and expenses shown in appendix II differ from the amounts shown in the financial records for the following principal reasons.
 - a. Depreciation expenses shown in the financial records are not included in the repayment schedules because repayment schedules are prepared on the basis of recovery of the entire cost of capital assets within the administratively determined period of 50 years, whereas depreciation accounting is designed to spread the costs of depreciable assets over the economic life of the capital assets. The economic life of the depreciable assets may differ from the established repayment period. A provision for replacement is included in the repayment schedules as an operating expense of Corps projects. No replacement provision is recorded in the Corps financial records because replacements will be depreciated over their economic lives.
 - b. SWPA computes interest for the financial records on the net investment of the United States Government, whereas, for repayment schedule purposes, SWPA computes interest on only the unrepaid balance of its plant in service. The Corps does not consider power revenues in its interest computation, whereas SWPA considered power revenues in computing the interest on the Corps investment shown in the repayment schedule.
 - c. SWPA revenues and expenses for the month of June are partially estimated in the financial statements, whereas actual amounts are used in the repayment schedules.
 - d. For the reason discussed on pages 12 and 13, gross power revenues shown in the repayment schedule for fiscal year 1961 are overstated by \$1,155,600. The cumulative overstatement of gross revenues amounted to \$4,140,184 at June 30, 1961.
- 2. Scheduled repayment of the Federal investment is computed by assuming annual payments for amortization of the investment, with interest at a rate of 2.5 percent, in 50 years from the date the last investment was added.

- 3. The repayment schedules have not been adjusted to consider changes in investments in projects subsequently reported by the Corps of Engineers and other changes.
- 4. Revenues of the north unit of the Denison Project and revenues of other projects in the integrated system were allocated on the basis of hydroelectric generation at the projects. Revenues of the south unit of the Denison Project and revenues of the isolated Whitney and Narrows Projects were identifiable with these projects.
- 5. SWPA expenses of the integrated system and general and administrative expenses for all projects were allocated on the basis of project generation.